Diuron Criteria DerivationDRAFT Tessa L. Fojut, Amanda J. Palumbo, Ronald S. Tjeerdema Environmental Toxicology Department, University of California – Davis Davis, CA #### 1. Introduction An updated methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed (TenBrook *et al.* 2009a). The need for a new methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook *et al.* 2009b). This new methodology is currently being used to derive criteria for several pesticides of concern in the Sacramento River watershed. The methodology report contains an introduction, (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedure for criteria derivation (Chapter 3); and a chlorpyrifos criteria report (Chapter 4). This criteria report for diuron describes, section by section, the procedures used. Also included are references to specific sections of the methodology procedure detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook *et al.* 2009a). #### 2. Basic information Chemical: Diuron (Fig. 1) CAS: N'-(3,4-dichlorophenyl)-N,N-dimethylurea IUPAC: 3-(3,4-dichlorophenyl)-1,1-dimethylurea Chemical Formula: C₉H₁₀Cl₂N₂O Figure 1. Structure of Diuron (source: http://sitem.herts.ac.uk/aeru/footprint/structure/260.jpg) Trade names: AF 101, Cekiuron, Crisuron, Dailon, DCMU, Di-on, Diater, Dichlorofonidim, Direx, Diurex, Diurol, Diuron, Drexel, Dynex, Herbatox, Karmex, Krovar, Marmer, NA 2767, Telvar, Unidron, Urox D, Vonduron (Mackay *et al.* 2006). CAS Number: 330-54-1 USEPA PC Code: 035505 #### CA DPR Chem Code: 231 ## 3. Physical-chemical data # Molecular Weight 233.10 (ExToxNet 1996) # Density 1.5 g/mL (IUPAC 2008) # Water Solubility 42 mg/L at 25°C (Tomlin 1994) 35.6 mg/L at 20°C (IUPAC 2008) # **Melting Point** 158°C (Lide 2003) ## Vapor Pressure 1.15 E -3 mPa at 25°C (IUPAC 2008) # Henry's constant (K_H) 1.5 x 10⁻⁴ Pa m³ mol⁻¹ (20-25°C, calculated-P/C) (Montgomery 1993; Mackay *et al.* 2006) 2.00 x 10⁻⁶ Pa m³ mol⁻¹ at 25°C (IUPAC 2008) 2.00 x 10⁻⁶ Pa m³ mol⁻¹ at 25°C (IUPAC 2008) 2.06 x 10⁻⁸ dimensionless at 20°C (IUPAC 2008) ## Organic Carbon Sorption Partition Coefficients ($\log K_{oc}$) All values and references from Mackay et al. (2006). - 2.60 soil (Hamaker & Thompson 1972; Farmer 1976; Hance 1976) - 2.59 average of 3 soils, HPLC-RT correlation (McCall *et al.* 1980) - 2.21 soil, converted from reported K_{om} multiplied 1.724 (Briggs 1981) - 2.58 average of 84 soils (Rao & Davidson 1982) - 2.18 soil (Thomas 1982) - 2.83 Webster soil (Nkedikizza *et al.* 1983) - 2.49 soil slurry method (Swann et al. 1983) - 2.48 RP-HPLC-RT correlation (Swann *et al.* 1983) - 2.94 25°C, Semiahmoo soil, batch equilibrium method-LSS (Madhun et al. 1986) - 2.68 25°C, Adkins soil, batch equilibrium method-LSS (Madhun *et al.* 1986) - 2.58 soil, screening model calculations (Jury et al. 1987a; Jury et al. 1987b; Jury & Ghodrati 1989) - 2.35 subsurface soil from Oklahoma (Bouchard & Wood 1988) - 2.57 subsurface soil from Oklahoma (Bouchard & Wood 1988) - 2.94 mucky peat soil, quoted (Howard 1991) - 2.68 loam sand soil, quoted (Howard 1991) - 2.68 soil, 20-25°C, selected (Wauchope et al. 1992; Hornsby et al. 1996) - 2.40 soil (Sabljic *et al.* 1995) - 2.44 soil, organic carbon $OC \ge 0.1\%$, average (Delle Site 2001) - 2.43 soil, $OC \ge 0.5\%$, average (Delle Site 2001) - 2.57 soil, $0.1 \le OC \le 0.5\%$, average (Delle Site 2001) - 2.78 sediment, $OC \ge 0.5\%$, average (Delle Site 2001) # GeoMean of log Koc values: 2.61 # $Log K_{ow}$ - 2.68 recommended by Hansch (Hansch et al. 1995; Mackay et al. 2006) - 2.78 recommended by Sangster Research Laboratories (2008) - 2.87 at pH 7, 20°C (IUPAC 2008) # Bioconcentration Factor Table 1. Bioconcentration factors (BCF) for diuron; FT: flow-through, SR: static renewal, S: static; values are on a wet weight basis and are not lipid-normalized. Species log BCF Exposure Reference | Species | log BCF | Exposure | Reference | |------------------|---------|----------|--------------------------| | Gambusia affinis | 2.46 | S | Isensee 1976 | | Physa sp. | 1.60 | S | Isensee 1976 | | Daphnia magna | 2.41 | S | Isensee 1976 | | Oedogonium | 1.95 | S | Isensee 1976 | | cardiacum | | | | | Pimephales | 2.00 | S | Call <i>et al</i> . 1987 | | promelas | | | | # **Environmental Fate** | Table 2. Diuron l | nydrolysis and pl | notolysis and othe | r degradation. | (NR: not rep | orted). | |-------------------|-------------------|--------------------|----------------|--------------|-----------| | | Half- life (d) | Water | Temp (°C) | pН | Reference | | Hydrolysis | > 4 months | Phosphate | 20 | 5-9 | Mackay et | | | | buffer | | | al. 2006 | | | Stable | Sterile buffer | 25 | 5, 7, 9 | USEPA | | | | | | | 2003 | | Aqueous | 2.25 h | Distilled | NR | NR | Mackay et | | Photolysis | | | | | al. 2006 | | | 43 d | NR | NR | NR | USEPA | | | | | | | 2003 | | Biodegradation | ~20 d | Filtered | 20 | NR | Mackay et | | (aerobic) | | sewage water | | | al. 2006 | # 4. Human and wildlife dietary values There are no FDA action levels for diuron in food (USFDA 2000), but there is an EPA pesticide tolerance for farm-raised freshwater finfish tissue of 2.0 mg/kg (USEPA 2007). # Wildlife LC₅₀s (dietary) for animals with significant food sources in water Toxicity tests on mallards are available in a report from the U.S. Fish and Wildlife Service that summarizes similar avian tests of 131 compounds. The dietary intake LC₅₀ (lethal concentration for 50% of organisms tested) was reported to be 5000 ppm for mallards (Hill *et al.* 1982). The US EPA Environmental Risk Assessment for the Reregistration of Diuron (USEPA 2003a) states that diuron is practically nontoxic to mallard duck on an acute oral basis and slightly toxic to mallard duck on a subacute dietary basis. ## Wildlife dietary NOECs for animals with significant food sources in water No NOEC (no observed effect concentration) data was available for wildlife species with significant food sources in water. ## 5. Ecotoxicity data Approximately 84 original studies of the effects of diuron on aquatic life were identified. Single-species effects studies that were rated as relevant (R) or less relevant (L) were summarized in data summary sheets (see section 3-2.2, TenBrook *et al.* 2009a). Copies of completed data summaries for all studies rated reliable and relevant (RR) for criteria derivation are included in the Appendix of this report. Information in these summaries was used to evaluate each study for reliability using the rating systems described in the methodology (section 3-2.2 of TenBrook *et al.* 2009a). Diuron studies deemed irrelevant from an initial screening were not summarized (e.g. studies involving *in vitro* exposures). Ecosystem-level studies were not summarized into the form mentioned above due to their complexity, but are reviewed in section 14. All data rated as acceptable or supplemental for criteria derivation are summarized in Tables 4 - 11 found at the end of this report. ## Evaluation of aquatic animal data Using the data evaluation criteria (section 3-2.2, TenBrook *et al.* 2009a), two acute studies yielding three toxicity values from two taxa were judged reliable and relevant for acute criterion derivation (Table 4). Three studies yielding ten animal toxicity values were rated RR for the chronic criteria (Table 7b). Twenty-four acute toxicity animal values from nine studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived acute criteria (Table 6). Eight chronic toxicity animal values from five studies were rated RL, LL, or LR (Table 9b). ## Evaluation of aquatic plant data Plant data were used to derive the chronic criterion instead of chronic animal data because diuron is an herbicide and plants are the most sensitive taxa (section 3-4.3, TenBrook *et al.* 2009a). All plant studies were considered chronic because the typical endpoints of growth or reproduction are inherently chronic. Plant studies are much more difficult to interpret than animal data because a variety of endpoints may be used, but the significance of each one is not clear. In this methodology, only endpoints of growth or reproduction (measured by biomass) and tests lasting at least 24-h had the potential to be rated highly and used for criteria calculation, which is in accordance with standard methods (USEPA 1996; ASTM 2007a, 2007b). According to these methods the test parameters of dissolved oxygen, hardness, alkalinity, and conductivity were not considered in the evaluation of reliability (full points were given for these parameters when plant studies were evaluated with Tables 3.7 and 3.8 in TenBrook *et al.* 2009a), as these are not relevant for plant studies. Otherwise, the plant studies were rated for quality using the data evaluation criteria (section 3-2.2, TenBrook *et al.* 2009a). There are several endpoints listed in the tables for plant data. The endpoints are explained here for clarity and the description includes if the endpoint is clearly linked to survival, growth, or reproduction. **Growth inhibition:** All of these endpoints are relative to a control growth measurement. Depending on the plant it may have been measured by direct cell counts with a hemacytometer, cell counts with a spectrophotometer, cell counts with an electronic particle counter, chlorophyll concentration measured by absorbance, turbidity measured by absorbance, root biomass, or number of fronds (*Lemna spp.*). In all cases, growth of exposed samples was compared statistically to controls. **Relative Growth Rate:** Biomass of macrophytes was measured before and after exposure to calculate a growth rate as (final mass-initial mass)/initial mass x 100. This endpoint
is very similar to growth inhibition, except it is expressed as a positive effect, while growth inhibition is expressed a negative effect. Change in chlorophyll fluorescence ratio: Chlorophyll fluorescence was measured at a maximal fluorescence and either a variable or steady-state fluorescence and a ratio was computed. An increase in the ratio indicates a disruption of photosystem II, which may lead to a decrease in carbohydrate production and thus decreased growth. This ratio is a valid measurement that is related to algal growth according to ASTM Standard Method E1218-04 (ASTM 2004), but is described as less definitive than measuring chlorophyll *a* content. **Reduced oxygen evolution:** Plants evolve oxygen during photosynthesis, and reduced photosynthesis has been shown to correlate well with the concentrations that inhibit growth by Walsh (1972), but it is not clear that this endpoint is a good predictor of growth inhibition across all plant species. This endpoint is always calculated as relative to controls. Four studies yielding four plant toxicity values were rated RR for the chronic criterion derivation (Table 7a). Supplemental information for the derived chronic criteria includes 67 plant toxicity values from 18 studies (Table 9a). One relevant study of terrestrial wildlife was found that studied the effects of diuron on ducks (Hill *et al.* 1982), which is discussed above in section 4. ## 6. Data reduction Multiple toxicity values for diuron for the same species were reduced down to one species mean acute value according to procedures described in the methodology (section 3- 2.4, TenBrook *et al.* 2009a). Acceptable acute and chronic data that were excluded, and the reasons for their exclusion, are shown in Tables 5 and 8, respectively. The final acute animal, chronic plant, and chronic animal data sets are shown in Tables 4, 7a, and 7b, respectively. #### 7. Acute criterion calculation An acute criterion was calculated with acute animal toxicity data only. This value is not intended to be protective of plants, as the chronic value is (see section 8). Since acceptable acute toxicity values were not available from the five required taxa, the acute criterion was calculated using the Assessment Factor procedure (AF, section 3-3.3, TenBrook *et al.* 2009a). This section of the methodology points out that these factors are limited in that they are based on organochlorine and one organophosphate pesticides, which are neurotoxic insecticides, while diuron is an herbicide that inhibits photosynthesis. However, diuron is a chlorinated compound that does exhibit toxicity to animals and the mechanism is not clear. Assessment factors in the methodology (TenBrook *et al.* 2009a) are the most specific assessment factors available for organic pesticides and will therefore be used with caution for diuron. Assessment factors from the Great Lakes Initiative (USEPA 2003b) could be another alternative, but they include a much wider variety of chemicals such as metals and industrial chemicals. The two available taxa are shown in Table 4; missing from the taxa requirements are a fish from the family Salmonidae, a warm water fish, and an insect. The AF method calculates the criterion by dividing the lowest species mean acute value from the data set by a factor, which is determined by the number of data available. The lowest species mean acute value was the 48-h *Daphnia magna* LC₅₀ value, which was 12 mg/L. This value was divided by an assessment factor of 36 because there are acceptable data from two taxa (Table 3.13, TenBrook *et al.* 2009a). The acute criterion calculated using the AF represents an estimate of the median 5th percentile value of the species sensitivity distribution. To calculate the acute criterion from the recommended acute value a safety factor of 2 is applied (section 3-3.3, TenBrook *et al.* 2009a). Acute value = $12 \text{ mg/L} \div 36 = 0.3333 \text{ mg/L}$ Preliminary acute criterion = acute value $\div 2 = 0.1667 \text{ mg/L} = 168 \text{ µg/L}$ The lowest acute value in the data sets rated RR, RL, LR, or LL (Table 6) is 160 µg/L for the scud *Gammarus lacustris* (Sanders 1969). This study rated LL because the control response was not reported and many other study details were also not reported. The lack of information makes this study less reliable, but there were no obvious problems with the data (such as the study was conducted in saltwater or the endpoint could not be related to survival, growth, or reproduction). Additionally, there were no other data for this species or other amphipods to suggest this value is in error. With the considerations that very few data were available for the acute criterion calculation, that the AF may be of limited use for herbicides, and in order to be protective of all species in the supplemental data set, an additional safety factor of 2 was applied to the acute value. $168 \mu g/L \div 2 = 84 \mu g/L$ Recommended acute criterion = $84 \mu g/L$ The inclusion of this additional safety factor is essentially the same as taking the lowest value and diving it by 2 to derive an acute no-effect concentration from an LC₅₀ (section 2-3.1.2, TenBrook *et al.* 2009a), which is how EPA derived an acute animal benchmark of 80 μ g/L for diuron. #### 8. Chronic criterion calculation The methodology for derivation of the chronic criterion of an herbicide (section 3-4.3, TenBrook *et al.* 2009a) was followed because diuron is an herbicide and the chronic data in Table 7a show that plants are the most sensitive taxa. Acceptable chronic toxicity values were not available for five families of plants or alga, so a distribution could not be fit to the available toxicity data. The methodology requires that in the absence of acceptable data to fit a distribution, the lowest NOEC value from an important alga or vascular aquatic plant species be used. Acceptable toxicity data for the green algae *Pseudokirchneriella subcapitata* (formerly *Selenastrum capricornutum*) is shown in Table 7a, and the NOEC value reported there serves as the chronic criterion. Chronic criterion = $1.3 \mu g/L$ # 9. Bioavailability Few studies were found concerning the bioavailability of diuron, and only one study was found pertaining to bioavailability to organisms in the water column. Knauer et al. (2007) found that the presence of black carbon (BC) in the water column can reduce the toxicity of diuron to the freshwater green algae *Pseudokirchneriella subcapitata* (formerly Selenastrum capricornutum) due to sorption of diuron to BC. Black carbon is ubiquitous in the environment because it is a product of incomplete combustion and can act as a supersorbent for some organic contaminants, but it is only a small fraction of total organic carbon, which is usually responsible for the majority of sorption to solids. BC in its native form compared to isolated and re-combusted BC was much less effective at sorbing diuron, and therefore reducing toxicity. This study indicates that sorption of diuron to BC reduces bioavailability, but it does not provide enough information about sorption to recommend basing compliance on less than the whole water concentrations. No other information about bioavailability of diuron in the water column that differentiates when diuron is sorbed to solids, sorbed to dissolved solids, or freely dissolved was found. Until there is more information that discusses the bioavailability of these three phases, compliance must be based on the total concentration of diuron in water. #### 10. Mixtures Diuron can occur in the environment with other herbicides of similar or different modes of action. Diuron is a photosystem II (PSII) inhibitor as are all phenylurea herbicides. Other widely used herbicides, such as the triazines, are also PSII inhibitors, but have different binding sites than the phenylurea herbicides. The concentration addition model and the non-additive interaction model are the only predictive mixture models recommended by the methodology (section 3-5.2, TenBrook *et al.* 2009a), so other models found in the literature will not be considered for compliance. Several studies have confirmed that toxicity of a mixture of herbicides that are PSII inhibitors can be predicted by the concentration addition method (Arrhenius et al. 2004; Backhaus et al. 2004; Knauert et al. 2008). Knauert et al. (2008) studied the effects of a mixture of the herbicides diuron, atrazine and isoproturon, as well as the single herbicides, in a mesocosm environment using the toxicity unit (TU) approach. In these tests, single herbicides exhibited the same inhibition of phytoplankton photosynthesis as a mixture containing 1/3 the toxicity unit concentration of each herbicide, showing that the TU approach is an accurate for calculating toxicity of a mixture of PSII-inhibitor herbicides. Backhaus et al. (2004) tested a mixture of 12 phenylurea herbicides with a unicellular green alga Scenedesmus vacuolatus and found that the combined toxicity could be predicted by concentration addition, but also equally well by independent action. Arrhenius et al. (2004) also concluded that the concentration addition method is accurate for predicting mixture toxicity for PSII-inhibitor herbicide mixtures in algal communities. Based on this evidence, the concentration addition method should be used to determine compliance in cases where PSII inhibitor mixtures occur if the other pesticides considered in the model have numeric water quality criteria. If numeric water quality criteria are not available for the other pesticides the model cannot be used and diuron should be considered alone. Lydy and Austin (2005) studied the toxicity mixtures of diuron with organophosphate insecticides to *Chironomus tentans* and found some acted as synergists with diuron. The synergistic ratios (K) for diuron in a binary mixture with $50 \,\mu\text{g/L}$ chlorpyrifos or $100 \,\mu\text{g/L}$ methidathion are $1.5 \,\text{and} \,4.8$,
respectively. Diuron mixed with azinphos methyl or diazinon produced no effect on toxicity. However, because the K value is only for a single species at a single concentration it cannot be used to assess compliance with water quality criteria; it can be used to assess the potential harm for *Chironomus tentans* itself if there are numeric water quality criterion for chlorpyrifos and methidathion. Teisseire *et al.* (1999) examined the phytotoxicity of diuron combined with two fungicides (copper and folpet) on duckweed (*Lemna minor*) because these pesticides are often used in combination in vineyards. They found that growth inhibition due to the combination of diuron and copper depended on the concentrations of both chemicals, while it only depended on the diuron concentration when combined with folpet. The combination of copper and diuron was found to be additive for most concentrations, but slight antagonism was observed for several concentrations. This data cannot be used to determine compliance because neither the concentration addition nor the non-additivity model can be used. The concentration addition model cannot be used because diuron and copper do not have the same modes of action and a multi-species K value is not available for this mixture so the non-additivity model cannot be used. Diuron is widely used as an anti-fouling biocide in paint for ship hulls and can be used in combination with other anti-fouling agents. Several articles were found that studied the toxicity of mixtures of diuron and other anti-fouling agents, including: Irgarol (cybutryne) and Sea nine 211 (4, 5-dichloro-2-n-octyl-3(2H)-isothiazolone) (Fernandez-Alba *et al.* 2002); diuron metabolites and copper (Gatidou and Thomaidis 2007); chlorothalonil, copper pyrithione, and zinc pyrithione (Koutsaftis and Aoyama 2007); copper and Irgarol (Manzo *et al.* 2008); Irgarol (Chesworth *et al.* 2004); and tri-*n*-butyltin (Molander *et al.* 1992b). Resulting toxicities were synergistic, additive, and antagonistic for different mixtures, sometimes depending on concentration ratios and how many compounds were in the mixture. None of these studies reported a coefficient of interaction and most were saltwater so the data cannot be used to assess mixture toxicity, but they do provide evidence that synergistic, additive and antagonistic effects are all possible with other chemicals commonly used with diuron. Other studies have focused on mixtures with contaminants or other types of pesticides. Walker (1965) found that diuron combined with trichloroacetate (TCA), used for aquatic plant control in aquaculture, reduced the bluegill EC₅₀ 4-5 fold compared to diuron alone. The author also states that the carrier in the emulsifiable mixture of diuron and TCA contributed to the increased toxicity. Hernando *et al.* (2003) found that methyl-*tert*-butyl ether (MTBE), a common ground and surface water contaminant, had a synergistic effect when used in combination with diuron. The addition of MTBE increased diuron toxicity to the bacterium *Vibrio fischeri* by 50% in a shorter exposure duration than diuron alone. *Daphnia magna* was also tested with the combination, but no change in toxicity was observed compared to diuron alone. A coefficient of interaction was not calculated so this data cannot be used to assess criteria compliance. In summary, when diuron is detected with other photosystem II (PSII) inhibitor herbicides the toxicity should be predicted by the additive concentration addition model. There are no multi-species coefficients of interaction reported in the literature, so the non-additive interaction model cannot be used to assess water quality criteria compliance. #### 11. Temperature, pH, and other water quality effects There were no studies available that examined the effects of temperature or pH on toxicity in the aqueous environment. As diuron is only a very weak base, pH is not expected to have a significant affect on the chemical structure. ## 12. Sensitive species The derived acute criterion (84 μ g/L) is protective of the lowest acute value in the data set. The lowest acute value in the data sets rated RR, RL, LR, or LL is 160 μ g/L for the scud *Gammarus lacustris* (Sanders 1969). Section 7 describes how an additional safety factor of 2 was applied to the initial acute criterion of 168 μ g/L, which is very close to the scud LC₅₀ value. Based on the available data, the additional safety factor should provide protection for sensitive aquatic invertebrates. The derived chronic criterion $(1.3 \,\mu\text{g/L})$ is below all chronic data that was highly rated, while there are some values that are lower in the supplemental data set rated RL or LL. The chronic criterion was not adjusted because the lower values did not meet the relevance and reliability standards defined by Tables 3.6-3.8 in the methodology (TenBrook *et al.* 2009a). More specifically, each of the studies with toxicity values lower than the derived chronic criterion either do not provide enough information to show that the tests were completed in a reliable manner, or they do not use endpoints or exposure durations that are known to be relevant to organism survival, growth or reproduction. These studies are discussed in detail below. The lowest measured chronic value in the data sets is an EC₅₀ of 0.00026 µg/L for the rooted macrophyte Apium nodiflorum for a nonstandard endpoint of root growth (Lambert et al. 2006). This value was calculated by extrapolation and is lower than the reported NOEC and below the lowest concentration tested, and therefore is not a toxicity value that should be used for criteria calculation. Several other toxicity values from this study are below the derived chronic criterion, but a standard method was not used, no control responses were reported and the study rated low (L) for reliability, so use of these values is not recommended. Podola and Melkonian (2005) report NOEC and LOEC values below the derived chronic criterion for nine different algae, but this study used a nonstandard endpoint and duration that does not provide a clear link to an adverse effect on succession of the organisms. Two studies that used saltwater organisms (Ukeles 1962; Walsh & Grow 1971) report toxicity values below the derived chronic criterion, but saltwater organisms are suspected to have different sensitivities than freshwater organisms; therefore, they are not used to derive freshwater criteria. The values in Table 9a indicate that saltwater organisms may be generally more sensitive to herbicides than freshwater organisms. Two studies (Ma et al. 2001; Ma 2002) containing the same data for the alga Chlorella pyrenoidosa reported EC₅₀ values equal to the derived criterion. These studies used diuron with purity of less than 80%, did not report a control response and were rated L for reliability because many other standard study details were not reported. Another study by Ma et al. (2006) reported an EC₅₀ below the derived criterion, but also used diuron of low purity and lacked other study details. It is very important to use chemicals of high purity in toxicity testing because impurities or other chemicals present in formulations may cause toxicity effects unrelated to the chemical of interest. Eullaffroy and Vernet (2003) report a toxicity threshold of 1 µg/L for green algae with an exposure time of only 1 min. This study did not follow a standard method or exposure time and it is not clear that the endpoint measured is significant for the organism. Overall, it is recommended that the chronic plant toxicity values in the supplemental data that are below the derived chronic criterion not be used to adjust the criterion, because the studies were not found to be relevant and reliable for criteria generation. #### 13. Bioaccumulation Bioconcentration of diuron has been measured in fathead minnow, mosquito fish, snails, daphnids, and algae. Diuron has a log K_{ow} of 2.78 (Sangster Research Laboratories 2008), and a molecular weight of 233.1, which indicates a low bioaccumulative potential. There is an EPA pesticide tolerance for farm-raised freshwater finfish tissue of 2.0 mg/kg (USEPA 2007), but there are no FDA food tolerances for diuron (USFDA 2000). Isensee (1976) measured bioconcentration in model ecosystems of mosquito fish (*Gambusia affinis*), snails (*Physa spp.*), daphnids (*Daphnia magna*), and algae (*Oedogonium cardiacum*). The model ecosystem was designed to simulate contamination due to erosion. Soil was spiked with ¹⁴C-labeled diuron and clean water was added and allowed to equilibrate 1 d before all organisms were added, except fish, which were added after 30 d, when daphnids were removed and analyzed. All other animals were harvested and analyzed at 33 d. Bioconcentration factors (log BCF) for the four organisms range from 1.60-2.46 and are listed above in Table 1 of section 3. Bioconcentration of diuron was measured in fathead minnow by Call *et al.* (1987). Test aquaria water was spiked with 14 C-labeled diuron containing 30 d old fathead minnows at two aqueous concentrations (3.15 and 30.4 μ g/L). Fish were removed and analyzed at nine time points up to 24 d. A mean bioconcentration factor (log BCF) of 2.0 was determined for diuron from the two test concentrations. There is little evidence to show that diuron is a bioaccumulation threat in the environment. There is also documentation of rapid metabolism and elimination of diuron in fathead minnows and rainbow trout (Call *et al.* 1987). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) is used to estimate the water concentration that would roughly equate to a reported toxicity value for such terrestrial wildlife (LC_{50, oral predator}). The BAF of a given chemical is the product of the bioconcentration factor (BCF) and a biomagnification factor (BMF), such that BAF=BCF*BMF. The dietary LC₅₀ of
5000 mg/kg for mallard and a BCF value of $10^{2.46}$ L/kg for *Gambusia affinis* given by Isensee (1976) were used as an example estimation of bioaccumulation in the environment. A default BMF of 1 was chosen based on the log K_{ow} (Table 3.15, TenBrook *et al.* 2009a) because no biomagnification data was found in the literature. $$NOEC_{water} = \frac{LC_{50,oral_predator}}{BCF_{food_item} * BMF_{food_item}}$$ Mallard: $$NOEC_{water} = \frac{5000 \frac{mg}{kg}}{10^{2.46} \frac{L}{kg} * 1} = 173 \frac{mg}{L} = 173,000 \frac{\mu g}{L}$$ The EPA pesticide tolerance for farm-raised freshwater finfish tissue of 2.0 mg/kg (USEPA 2007) was used to make a similar estimation for human health. This is an attempt to anticipate if concentrations allowed by the derived chronic criterion could bioaccumulate in fish to a level that could be toxic to a human that consumes the fish. Human: $$NOEC_{water} = \frac{2.0 \frac{mg}{kg}}{10^{2.46} \frac{L}{kg} * 1} = 0.0070 \frac{mg}{L} = 7.0 \frac{\mu g}{L}$$ In this example, the calculated chronic criterion is 13,300- fold below the estimated NOEC_{water} value for wildlife and is not expected to cause adverse effects due to bioaccumulation. However, the chronic criterion is only 5-fold below the estimated NOEC_{water} value for human health, and this may be an area that needs additional review to ensure there is no conflict between these criteria and human health standards. ## 14. Ecosystem and other studies Eleven mesocosm, microcosm or ecosystem (field and laboratory) studies were identified. Two studies were done on saltwater species and can only be used as supplemental information (Molander & Blanck 1992a; Devilla *et al.* 2005). Nine of the freshwater studies rated as acceptable (R or L; Table 10). Three of the studies were rated R (Hartgers *et al.* 1998; Sumpono *et al.* 2003; Tlili *et al.* 2008), and six were rated L (Flum & Shannon 1987; Molander & Blanck 1992a; Zimba *et al.* 2002; Perschbacher & Ludwig 2004; Pesce *et al.* 2006; Dorigo *et al.* 2007) and are used as supporting data. These studies were almost all indoor or laboratory studies mimicking small river or pond natural environments and examining microbial, phytoplanktonic, or bacterial communities. Most of these studies noted an initial drop in phytoplankton biomass, which led to a decrease in dissolved oxygen due to the decay of the phytoplankton. Two studies report a community EC₅₀ value (concentration producing an effect in 50% of tested organisms; Flum & Shannon 1987; Dorigo *et al.* 2007), and one study reported a NOEC (Hartgers *et al.* 1998) to which the calculated criteria may be compared. Plankton communities have displayed varying degrees of response to diuron, depending on, among other things, the concentrations applied. Hartgers *et al.* (1998) set up microcosms containing phyto-, peri-, bacterio- and zooplankton and monitored them for a 28 d chronic exposure to a mixture of diuron, atrazine, and metolachlor, and a 28 d recovery period. A NOEC for the mixture based on phytoplankton was determined to be 1.5 μg/L diuron, 5.4 μg/L atrazine, and 5.6 μg/L metolachlor. The diuron value is slightly higher than the chronic criterion and therefore would be protective of phytoplankton based solely on diuron. Flum and Shannon (1987) reported an 96-hr EC₅₀ of 2205 μg/L (1630-3075 μg/L 95% CI) for an artificial microecosystem containing zooplankton, amphipods, ostracods, unicellular and filamentous algae, protozoans, and microbes. The EC₅₀ value was based on monitoring the redox potential, pH, and dissolved oxygen as measure of toxicity. Plankton and algae communities exposed to diuron have been studied in regard to the aquaculture industry because some algae give fish an "off" flavor, but plankton are necessary for healthy ponds. Zimba *et al.* (2002) assessed the effect of 9 weeks of diuron application (10 μ g/L) on catfish pond ecology. Algae, phyto-, zoo-, and ultraplankton composition and biomass were examined as well as water quality. The only significant effect of the diuron exposure was a change in the phytoplankton composition, but the phytoplankton biomass was not altered. Perschbacher and Ludwig (2004) also studied plankton communities in outdoor pool mesocosms simulating aquaculture ponds. Three diuron concentrations were tested and monitored for 4 weeks post-application. Diuron depressed primary production and biomass of phytoplankton for at least 4 weeks post-application, which in turn caused a decrease in dissolved oxygen to levels that are potentially lethal to fish. The concentrations were reported as field rate (1.4 kg a.i./ha), 1/10 field rate, and 1/100 field rate of Direx without adjuvants, but were not measured. Low DO (< 4 ppm) occurred only for the two highest diuron applications at 10 d post-application and it took until three weeks post-application for DO levels to return to close to that of the control ponds. Fish were not used in this study, but it is known that low DO can be potentially lethal to fish. Tlili et al. (2008) studied biofilm communities in a small river with chronic exposure to 1 μg/L diuron, as well as 3-hour pulses of 7 μg/L or 14 μg/L diuron with and without prior exposure. The results indicate that photosynthesis was never significantly inhibited by any of the treatments, but the pulses did alter the community structure of the microalgae. The pulses affected the eukaryotic community structure in microcosms that did not have prior chronic diuron exposure, but had no significant impact on those that did have prior exposure. Dorigo et al. (2007) assessed prokaryotic and eukaryotic communities and microalgae exposed to vineyard runoff water in a small stream containing diuron concentrations of 0.09 and 0.43 µg/L. The diuron tolerance in these communities increased in the downstream direction and the pristine control site had the lowest tolerance, following the concept that contaminant exposure increases the tolerance of biofilms either by adaptation or species changes. The endpoints in these studies are not clearly linked to survival, growth and reproduction and do not exhibit a clear dose-response relationship, so it is not clear if diuron exposure at these levels impacted the diversity of species of biofilm communities. Biofilm community restructuring may have long-term effects on an ecosystem, however, the studies available only provide preliminary data on this subject. If more in-depth data becomes available on this topic in the future it should be incorporated into criteria derivation. Several other studies also look at the impact of diuron on microbes. Pesce *et al.* (2006) reported that a 21 d exposure of 10 µg/L prevented the implementation and development of a productive microbial community in a riverine microcosm, but the derived chronic criterion is well below this concentration. Sumpono *et al.* (2003) studied the effects of diuron on aquatic bacteria in a wastewater treatment pond model ecosystem. The single concentration exposure was 12.5 mg/L, which is well above the acute and chronic criteria. Photosynthetic microorganisms decreased, but bacteria proliferated with diuron exposure, likely due to the bacteria using the detritus as a new carbon source. The literature shows that herbicides in aquatic ecosystems may have detrimental effects on the bottom of the food chain, which may indirectly impact species up the food chain via changes in water quality or decreased food supply. However, many of these studies only tested a single concentration so that no dose-response relationship can be inferred and no-effect concentrations are not available. From the studies cited it appears that the derived acute and chronic criteria could be protective of these types of negative effects because most studies used much higher exposure concentrations. The only studies that report effects at concentrations lower than the derived chronic criterion are for the non- standard endpoint of biofilm community restructuring, which are preliminary data that cannot be incorporated into criteria derivation until more in-depth studies are available (Tlili *et al.* 2008, Dorigo *et al.* 2007). Based on the currently available ecosystem studies the derived acute and chronic criteria appear to be protective of aquatic organisms. # 15. Threatened and endangered species Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game website (CDFG 2008). Several listed animal species are represented in the dataset. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. The acute data set includes an LC_{50} value for O. mykiss of 1.95 mg/L from a 1976 EPA study that was rated NL because there was very little description of the study. Data is also available for Cutthroat trout (Oncorhynchus clarki), of which the subspecies Lahontan cutthroat trout (O. c. henshawi) is listed as federally threatened. The O. clarki data is from an EPA dataset compiled by Mayer and Ellersieck (1986) rated NL due to a lack of study description. There are ten Cutthroat trout LC₅₀ values in this study that range from 1.4-13.8 mg/L depending on the study parameters, which varied pH, temperature, fish size and age. These data indicate that the acute criterion of 84 µg/L would be protective of these two species, although the data is not rated highly. The California red-legged frog (Rana aurora draytonii) is represented in the data set by Rana aurora from a study rated RR with an LC₅₀ of 22.2 mg/L for a 14-d test, well above the derived criteria. The USEPA interspecies correlation estimation (ICE v. 1.0; USEPA 2003b) software was used to estimate toxicity values for the listed animals or plants represented in the acute data set by members of the same family or genus. Table 11 summarizes the results of the ICE analyses. The
values in Table 11 range from 0.753 mg/L for Lahontan cutthroat trout to 2.34 mg/L for Chinook salmon. The value of 1.029 mg/L estimated by ICE for *O. mykiss* is in reasonable agreement with the measured value of 1.95 mg/L. No plant studies used in the criteria derivation were of state or federal endangered, threatened or rare species. Plants are particularly sensitive to diuron because it is an herbicide, but there are no aquatic plants listed as state or federal endangered, threatened or rare species so they could not be considered in this section. Based on the available data and estimated values for animals, there is no evidence that the calculated acute and chronic criteria will be underprotective of threatened and endangered species. #### 16. Harmonization with air and sediment criteria This section addresses how the maximum allowable concentration of diuron might impact life in other environmental compartments through partitioning. The only available sediment criterion for diuron is estimated based on partitioning from water using empirical K_{oc} values. There are no other federal or state sediment or air quality standards for diuron (CDWR 1995; CARB 2008), nor is diuron mentioned in the NOAA sediment quality guidelines (NOAA 1999). For biota, the limited data on bioconcentration or biomagnification of diuron is addressed in section 13. ## 17. Limitations, assumptions, and uncertainties The assumptions, limitations and uncertainties involved in criteria generation are available to inform environmental managers of the accuracy and confidence in the criteria. Chapter 2 of the methodology (TenBrook *et al.* 2009a) discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using an SSD, included in section 2-3.1.5.1, and reviews them in section 2-7. This section summarizes any data limitations that affected the procedure used to determine the final diuron criteria. As diuron is an herbicide the most important limitation is the lack of plant data. The chronic dataset only contained four plant values, making it difficult to ensure protection of aquatic plants. Additionally plant and algal data is difficult to interpret. The assumptions that went into evaluation of these studies are described in section 5. Animal data were also lacking as only two of the five acute animal taxa requirements were met. Chronic animal taxa requirements were almost met, only data on a cold water fish was missing. Although diuron is an herbicide, some animals do show sensitivity to it. Confidence intervals or other measures of uncertainty could not be calculated for either criterion because they are each based on only one value. #### 18. Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of diuron does not exceed 1.3 μ g/L (1300 ng/L) more than once every three years on the average and if the one-hour average concentration does not exceed 84 μ g/L more than once every three years on the average. The US EPA has several aquatic life benchmarks established for diuron to which the derived criteria in this report can be compared, shown in Table 3 (USEPA 2003a). | Table 3. US EPA | Aquatic Life Bene | chmarks (USEPA | 2003a). All units a | are μg/L. | |-----------------|-------------------|----------------|---------------------|-------------| | Acute Fish | Chronic Fish | Acute | Chronic | Acute | | | | Invertebrates | Invertebrates | nonvascular | | | | | | plants | | 355 | 26 | 80 | 160 | 2.4 | The derived acute criterion of this report is below the acute fish benchmark of the EPA, and only slightly above the acute invertebrate benchmark. The derived chronic criterion of this report is below the chronic benchmarks for fish and invertebrates, as well as the acute nonvascular plant benchmark. Because the chronic criterion was derived using only plant data, it is most comparable to the acute nonvascular plant benchmark. The Environmental Risk Assessment for the Reregistration of Diuron (USEPA 2003a) cites the same green algae study used in this report as the only acceptable plant data for diuron, but the authors use the EC50 value of $2.4 \,\mu\text{g/L}$ as a benchmark, instead of the NOEC value of $1.3 \,\mu\text{g/L}$. The use of the EC50 value is required according to the EPA methodology for calculation of an acute benchmark (USEPA 2003a). The use of the NOEC value as the chronic criterion is recommended in order to be protective of nonvascular plants. The acute criterion is based only on acute animal data. Details of the acute criterion calculation are described in section 7 and the data used are shown in Table 4. An assessment factor was used instead of a distribution to calculate the acute criterion because there were not sufficient data from the five required taxa. An additional safety factor of 2 was applied to the acute value in order to be protective based on data in the supplemental data set. Details of the chronic criterion calculation are described in section 8 and the dataset is shown in Table 7a. The lowest NOEC of a highly rated plant study was used as the criterion because there were insufficient data for a distribution of toxicity data. Some plant toxicity values in the supplemental data sets and in mesocosm studies are lower than the derived chronic criterion, but based on the lack of reliability or relevance of these studies, discussed in section 12 and 14, it is not currently recommended that the criteria be adjusted. Toxicity to plants is essential when considering regulations and diuron usage because plants and algae are the most sensitive taxa, however, plant data are difficult to interpret. These criteria were derived using the best data found, and firm evidence that could support lowering criteria was not found. The criteria should be updated whenever new relevant and reliable data is available. One final note concerns the averaging periods of the acute and chronic criteria. The chronic 4 h averaging period should be protective based on available data. However, the acute criterion is very high when compared to plant data, and it may allow for a pulse that could kill off a large amount of algae, resulting in increased biological demand (BOD) and potential fish kills due to low DO (see section 14). Necessary information on the timing and concentrations that could cause this effect is not obvious from the data found. ### Acknowledgements This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. #### References - Arrhenius A, Gronvall F, Scholze M, Backhaus T, Blanck H (2004) Predictability of the mixture toxicity of 12 similarly acting congeneric inhibitors of photosystem II in marine periphyton and epipsammon communities. *Aquatic Toxicology*, 68, 351-367. - ASTM (2004) Standard Guide for Conducting Static Toxicity Tests with Microalgae. In: *ASTM E1218 (Environmental Toxicology Standards)*. American Society for Testing and Materials. - ASTM (2007a) Standard Guide for Conducting Static Toxicity Tests with Microalgae. American Society for Testing and Materials. - ASTM (2007b) Standard Practice for Algal Growth Potential with *Pseudokirchneriella subcapitata*. American Society for Testing and Materials. - Backhaus T, Faust M, Scholze M, Gramatica P, Vighi M, Grimme LH (2004) Joint algal toxicity of phenylurea herbicides is equally predictable by concentration addition and independent action. *Environmental Toxicology and Chemistry*, 23, 258-264. - Baer KN (1991) Static, Acute 48-hour EC50 of DPX-14740-165 (Karmex DF) to Daphnia magna. United States Environmental Protection Agency report, EPA MRID 420460-03 - Blasberg J, Hicks SL, Bucksaath J (1991) Acute Toxicity of Diuron to Selenastrum capricornutum Printz. United States Environmental Protection Agency report, MRID 422184-01. - Bouchard DC, Wood AL (1988) Pesticide Sorption on Geologic Material of Varying Organic-Carbon Content. *Toxicology and Industrial Health*, 4, 341-349. - Briggs GG (1981) Theoretical and Experimental Relationships between Soil Adsorption, Octanol-Water Partition-Coefficients, Water Solubilities, Bioconcentration Factors, and the Parachor. *Journal of Agricultural and Food Chemistry*, 29, 1050-1059. - Cain JR, Cain RK (1983) The effects of selected herbicides on zygospore germination and growth of Chlamydomonas moewusii (Chlorophyceae, Volvocales). *Journal of Phycology*, 19, 301-305. - Call DJ, Brooke LT, Kent RJ (1983) Toxicity, Bioconcentration and Metabolism of 5 Herbicides in Freshwater Fish. United States Environmental Protection Agency report, EPA MRID 452601029. - Call DJ, Brooke LT, Kent RJ, Knuth ML, Poirier SH, Huot JM, Lima AR (1987) Bromacil and Diuron Herbicides Toxicity, Uptake, and Elimination in Freshwater Fish. *Archives of Environmental Contamination and Toxicology*, 16, 607-613. - CARB (2008) California Ambient Air Quality Standards (CAAQS). California Air Resources Board, Sacramento, CA. - CDFG (2008) State and federally listed threatened and endangered plant and animal species in California. URL http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. - Chesworth JC, Donkin ME, Brown MT (2004) The interactive effects of the antifouling herbicides Irgarol 1051 and Diuron on the seagrass Zostera marina (L.). *Aquatic Toxicology*, 66, 293-305. - Christian FA, Tate TM (1983) Toxicity of Fluometuron and Diuron on the Intermediate Snail Host (Lymnea Spp) of Fasciola-Hepatica. *Bulletin of
Environmental Contamination and Toxicology*, 30, 628-631. - Crosby DG, Tucker RK (1966) Toxicity of Aquatic Herbicides to Daphnia Magna. *Science*, 154, 289-291. - CVRWQCB (2006) Sacramento and San Joaquin River Watersheds Pesticide Basin Plan Amendment Fact Sheet. Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - Delle Site A (2001) Factors affecting sorption of organic compounds in natural sorbent/water systems and sorption coefficients for selected pollutants. A review. *Journal of Physical and Chemical Reference Data*, 30, 187-439. - Devilla RA, Brown MT, Donkin M, Tarran GA, Aiken J, Readman JW (2005) Impact of antifouling booster biocides on single microalgal species and on a natural marine phytoplankton community. *Marine Ecology-Progress Series*, 286, 1-12. - Dorigo U, Leboulanger C, Berard A, Bouchez A, Humbert JF, Montuelle B (2007) Lotic biofilm community structure and pesticide tolerance along a contamination gradient in a vineyard area. *Aquatic Microbial Ecology*, 50, 91-102. - Eullaffroy P, Frankart C, Biagianti S (2007) Toxic effect assessment of pollutant mixtures in *Lemna minor* by using polyphasic fluorescence kinetics. *Toxicological and Environmental Chemistry*, 89, 683-393. - Eullaffroy P, Vernet G (2003) The F684/F735 chlorophyll fluorescence ratio: a potential tool for rapid detection and determination of herbicide phytotoxicity in algae. *Water Research*, 37, 1983-1990. - ExToxNet (1996) Diuron Pesticide Information Profile. URL http://extoxnet.orst.edu/pips/diuron.htm - Farmer WJ (1976) *A Literature Survey of Benchmark Pesticides*. Science Communication Division of Department of Medical and Public Affairs, Medical Center of George Washington University, Washington, DC. - Fernandez-Alba AR, Hernando MD, Piedra L, Chisti Y (2002) Toxicity evaluation of single and mixed antifouling biocides measured with acute toxicity bioassays. *Analytica Chimica Acta*, 456, 303-312. - Flum TF, Shannon LJ (1987) The Effects of 3 Related Amides on Microecosystem Stability. *Ecotoxicology and Environmental Safety*, 13, 239-252. - Gatidou G, Thomaidis NS (2007) Evaluation of single and joint toxic effects of two antifouling biocides, their main metabolites and copper using phytoplankton bioassays. *Aquatic Toxicology*, 85, 184-191. - Geoffroy L, Teisseire H, Couderchet M, Vernet G (2002) Effect of oxyfluorfen and diuron alone and in mixture on antioxidative enzymes of Scenedesmus obliquus. *Pesticide Biochemistry and Physiology*, 72, 178-185. - Hamaker JW, Thompson JM (1972) Adsorption. In: Goring CAI, Hamaker JW (eds) Organic Chemicals in the Soil Environment. Marcel Dekker, New York, pp. 49-143. - Hance RJ (1976) Adsorption of Glyphosate by Soils. Pesticide Science, 7, 363-366. - Hansch C, Leo A, Hoekman D (1995) *Exploring QSAR. Hydrophobic, Electronic, and Steric Constants*. American Chemical Society, Washington, DC. - Hartgers EM, Aalderink GH, Van Den Brink PJ, Gylstra R, Wiegman JWF, Brock TCM (1998) Ecotoxicological threshold levels of a mixture of herbicides (Atrazine, diuron and metolachlor) in freshwater microcosms. *Aquatic Ecology*, 32, 135-152. - Hernando MD, Ejerhoon M, Fernandez-Alba AR, Chisti Y (2003) Combined toxicity effects of MTBE and pesticides measured with Vibrio fischeri and Daphnia magna bioassays. *Water Research*, 37, 4091-4098. - Hill EF, Heath RG, Spann JW, Williams JD (1982) Lethal Dietary Toxicities of Environmental Pollutants to Birds. Department of the Interior Fish and Wildlife Service, United States Fish and Wildlife Service, Washington, DC. - Hollister T, Walsh GE (1973) Differential responses of marine phytoplankton to herbicides oxygen evolution. *Bulletin of Environmental Contamination and Toxicology*, 9, 291-295. - Hornsby AG, Wauchope RD, Herner AE (1996) *Pesticide properties in the environment*. Springer-Verlag, New York. - Howard PH (ed) (1991) Handbook of Environmental Fate and Exposure Data for Organic Chemicals. Volume III. Pesticides. Lewis Publishers, Chelsea, MI. - Isensee AR (1976) Variability of Aquatic Model Ecosystem-Derived Data. *International Journal of Environmental Studies*, 10, 35-41. - IUPAC (2008) IUPAC Agrochemical Information Diuron. URL http://sitem.herts.ac.uk/aeru/iupac/260.htm. - Johnson WW, Finley MT (1980) Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates. Resource Publication 137. United States Fish and Wildlife Service, Washington, DC. - Jury WA, Focht DD, Farmer WJ (1987a) Evaluation of Pesticide Groundwater Pollution Potential from Standard Indexes of Soil-Chemical Adsorption and Biodegradation. *Journal of Environmental Quality*, 16, 422-428. - Jury WA, Ghodrati M (1989) Overview of Organic Chemical Environmental Fate and Transport Modeling Approaches. *SSSA Special Publication*, 271-304. - Jury WA, Winer AM, Spencer WF, Focht DD (1987b) Transport and Transformations of Organic-Chemicals in the Soil Air Water Ecosystem. *Reviews of Environmental Contamination and Toxicology*, 99, 119-164. - Knauer K, Sobek A, Bucheli TD (2007) Reduced toxicity of diuron to the freshwater green alga Pseudokirchneriella subcapitata in the presence of black carbon. *Aquatic Toxicology*, 83, 143-148. - Knauert S, Escher B, Singer H, Hollender J, Knauer K (2008) Mixture toxicity of three photosystem II inhibitors (atrazine, isoproturon, and diuron) toward photosynthesis of freshwater phytoplankton studied in outdoor mesocosms. *Environmental Science & Technology*, 42, 6424-6430. - Koutsaftis A, Aoyama I (2007) Toxicity of four antifouling biocides and their mixtures on the brine shrimp Artemia salina. *Science of the Total Environment*, 387, 166-174. - Lambert SJ, Thomas KV, Davy AJ (2006) Assessment of the risk posed by the antifouling booster biocides Irgarol 1051 and diuron to freshwater macrophytes. *Chemosphere*, 63, 734-743. - Lide DR (ed) (2003) *Handbook of Chemistry and Physics. 84th Edition.* CRC Press, Boca Raton, FL. - Lydy MJ, Austin KR (2005) Toxicity assessment of pesticide mixtures typical of the Sacramento-San Joaquin Delta using Chironomus tentans. *Archives of Environmental Contamination and Toxicology*, 48, 49-55. - Ma J, Liang W, Xu L, Wang S, Wei Y, Lu J (2001) Acute toxicity of 33 herbicides to the green alga *Chlorella pyrenoidosa*. *Bulletin of Environmental Contamination and Toxicology*, 66, 536-541. - Ma J (2002a) Differential sensitivity to 30 herbicides among populations of two green algae Scenedesmus obliquus and Chlorella pyrenoidosa. *Bulletin of Environmental Contamination and Toxicology*, 68, 275-281. - Ma J, Lin F, Wang S, Xu L (2003) Toxicity of 21 herbicides to the green alga Scenedesmus quadricauda. *Bulletin of Environmental Contamination and Toxicology*, 71, 594-601. - Ma JY, Wang SF, Wang PW, Ma LJ, Chen XL, Xu RF (2006) Toxicity assessment of 40 herbicides to the green alga Raphidocelis subcapitata. *Ecotoxicology and Environmental Safety*, 63, 456-462. - Ma JY, Xu LG, Wang SF, Zheng RQ, Jin SH, Huang SQ, Huang YJ (2002b) Toxicity of 40 herbicides to the green alga Chlorella vulgaris. *Ecotoxicology and Environmental Safety*, 51, 128-132. - Macek KJ, Hutchins C, Cope OB (1969) Effects of Temperature on Susceptibility of Bluegills and Rainbow Trout to Selected Pesticides. *Bulletin of Environmental Contamination and Toxicology*, 4, 174-183. - Mackay D, Shiu WY, Ma KC, Lee SC (2006) *Handbook of Physical-Chemical Properties* and Environmental Fate for Organic Chemicals. 2nd edn. CRC Press, Boca Raton, FL. - Madhun YA, Freed VH, Young JL, Fang SC (1986) Sorption of Bromacil, Chlortoluron, and Diuron by Soils. *Soil Science Society of America Journal*, 50, 1467-1471. - Manzo S, Buono S, Cremisini C (2008) Predictability of copper, irgarol, and diuron combined effects on sea urchin Paracentrotus lividus. *Archives of Environmental Contamination and Toxicology*, 54, 57-68. - Maule A, Wright SJL (1984) Herbicide effects on the population-growth of some greenalgae and cyanobacteria. *Journal of Applied Bacteriology*, 57, 369-379. - Mayer F, Ellersieck M (1986) Manual of Acute Toxicity: Interpretation and DataBase for 410 Chemicals and 66 Species of Freshwater Animals. EPA MRID 40098001. United States Department of the Interior Fish and Wildlife Service, United States Environmental Protection Service, Washington DC. - McCall PJ, Swann RL, Laskowski DA, Unger SM, Vrona SA, Dishburger HJ (1980) Estimation of Chemical Mobility in Soil from Liquid-Chromatographic Retention Times. *Bulletin of Environmental Contamination and Toxicology*, 24, 190-195. - Molander S, Blanck H (1992a) Detection of Pollution-Induced Community Tolerance (Pict) in Marine Periphyton Communities Established under Diuron Exposure. *Aquatic Toxicology*, 22, 129-144. - Molander S, Dahl B, Blanck H, Jonsson J, Sjostrom M (1992b) Combined Effects of Tri-Normal-Butyl Tin (Tbt) and Diuron on Marine Periphyton Communities Detected as Pollution-Induced Community Tolerance. *Archives of Environmental Contamination and Toxicology*, 22, 419-427. - Montgomery JH (1993) *Agrochemical Desk Reference. Environmental Data.* Lewis Publishers, Chelsea, MI. - Nebeker AV, Schuytema GS (1998) Chronic effects of the herbicide diuron on freshwater cladocerans, amphipods, midges, minnows, worms, and snails. *Archives of Environmental Contamination and Toxicology*, 35, 441-446. - Nkedikizza P, Rao PSC, Johnson JW (1983) Adsorption of Diuron and 2,4,5-T on Soil Particle-Size Separates. *Journal of Environmental Quality*, 12, 195-197. - NOAA (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. - Okamura H, Nishida T, Ono Y, Shim WJ (2003) Phytotoxic effects of antifouling compounds on nontarget plant species. *Bulletin of Environmental Contamination and Toxicology*, 71,
881-886. - Okamura H, Watanabe T, Aoyama I, Hasobe M (2002) Toxicity evaluation of new antifouling compounds using suspension-cultured fish cells. *Chemosphere*, 46, 945-951. - Perschbacher PW, Ludwig GM (2004) Effects of diuron and other aerially applied cotton herbicides and defoliants on the plankton communities of aquaculture ponds. *Aquaculture*, 233, 197-203. - Pesce S, Fajon C, Bardot C, Bonnemoy F, Portelli C, Bohatier J (2006) Effects of the phenylurea herbicide diuron on natural riverine microbial communities in an experimental study. *Aquatic Toxicology*, 78, 303-314. - Podola B, Melkonian M (2005) Selective real-time herbicide monitoring by an array chip biosensor employing diverse microalgae. *Journal of Applied Phycology*, 17, 261-271. - Rao PSC, Davidson JM (1982) Retention and Transformation of Selected Pesticides and Phosphorus in Soil Water System: A Critical Review. EPA-600/3-82-060. United States Environmental Protection Agency. - Sabljic A, Gusten H, Verhaar H, Hermens J (1995) Qsar Modeling of Soil Sorption Improvements and Systematics of Log K-Oc Vs Log K-Ow Correlations. *Chemosphere*, 31, 4489-4514. - Sanders HO (1969) 25. Toxicity of Pesticides to the Crustacean *Gammarus lacustris*. Bureau of Sport Fisheries and Wildlife. United States Department of the Interior Fish and Wildlife Service, Washington, DC. - Sanders HO (1970) Toxicities of some herbicides to 6 species of freshwater crustaceans. *Journal of the Water Pollution Control Federation*, 42, 1544-1550. - Sanders HO, Cope OB (1968) Relative Toxicities of Several Pesticides to Naiads of 3 Species of Stoneflies. *Limnology and Oceanography*, 13, 112-117. - Sangster Research Laboratories (2008) LOGKOW A databank of evaluated octanol-water partition coefficients (Log P). URL http://logkow.cisti.nrc.ca/logkow/index.jsp - Schafer H, Hettler H, Fritsche U, Pitzen G, Roderer G, Wenzel A (1994) Biotests using unicellular algae and ciliates for predicting long-term effects of toxicants. *Ecotoxicology and Environmental Safety*, 27, 64-81. - Schrader KK, de Regt MQ, Tidwell PD, Tucker CS, Duke SO (1998) Compounds with selective toxicity towards the off-flavor metabolite-producing cyanobacterium Oscillatoria cf. chalybea. *Aquaculture*, 163, 85-99. - Schuytema GS, Nebeker AV (1998) Comparative toxicity of diuron on survival and growth of Pacific treefrog, bullfrog, red-legged frog, and African clawed frog embryos and tadpoles. *Archives of Environmental Contamination and Toxicology*, 34, 370-376. - Sumpono, Perotti P, Belan A, Forestier C, Lavedrine B, Bohatier J (2003) Effect of Diuron on aquatic bacteria in laboratory-scale wastewater treatment ponds with special reference to Aeromonas species studied by colony hybridization. *Chemosphere*, 50, 445-455. - Swann RL, Laskowski DA, McCall PJ, Vanderkuy K, Dishburger HJ (1983) A Rapid Method for the Estimation of the Environmental Parameters Octanol Water Partition-Coefficient, Soil Sorption Constant, Water to Air Ratio, and Water Solubility. *Residue Reviews*, 85, 17-28. - Teisseire H, Couderchet M, Vernet G (1999) Phytotoxicity of diuron alone and in combination with copper or folpet on duckweed (Lemna minor). *Environmental Pollution*, 106, 39-45. - TenBrook PL, Tjeerdema RS (2006) Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase I: Review of existing methodologies. Final Report. Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Palumbo AJ, Fojut TL, Tjeerdema RS, Hann P, Karkoski J. (2009a) Methodology for Derivation of Pesticide Water Quality Criteria for the Protection of Aquatic Life in the Sacramento and San Joaquin River Basins. Phase II: Methodology Development and Derivation of Chlorpyrifos Criteria. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Tjeerdema RS, Hann P, Karkoski J (2009b) Methods for Deriving Pesticide Aquatic Life Criteria. *Reviews of Environmental Contamination and Toxicology*, 199, 19-109. - Thomas RG (1982) Chapter 15: Volatilization from water and Chapter 16: Volatilization from soil. In: Lyman WJ, Reehl WF, Rosenblatt DH (eds) *Handbook on Chemical Property Estimation Methods, Environmental Behavior of Organic Compounds*. McGraw-Hill, Inc. New York. - Tlili A, Dorigo U, Montuelle B, Margoum C, Carluer N, Gouy V, Bouchez A, Berard A (2008) Responses of chronically contaminated biofilms to short pulses of diuron An experimental study simulating flooding events in a small river. *Aquatic Toxicology*, 87, 252-263. - Tomlin C (1994) *The Pesticide Manual. (A World Compendium.) 10th Edition.* The British Crop Protection Council and The Royal Society of Chemistry, Surrey, England and Cambridge, England. - Tooby TE, Lucey J, Stott B (1980) The tolerance of grass carp, Ctenopharyngodon-idella val to aquatic herbicides. *Journal of Fish Biology*, 16, 591-597. - Ukeles R (1962) Growth of pure cultures of marine phytoplankton in presence of toxicants. *Applied Microbiology*, 10, 532-537. - USEPA (1996) Algal Toxicity, Tiers I and II, Ecological Effects Test Guidelines, OPPTS 850.5400, EPA 712/C/96/164. United States Environmental Protection Agency, Washington, DC. - USEPA (2003a) Reregistration Eligibility Decision (RED) for Diuron. United States Environmental Protection Agency, Office of Prevention, Pesticides, and Toxic Substances, Washington, DC. - USEPA (2003b) Water quality guidance for the Great Lakes system. Federal Register, 40. - USEPA (2007) Diuron, Pesticide Tolerance. Federal Register, Docket # EPA-HQ-OPP-2006-0559, 72, 32533-32540. - USFDA (2000) Industry Activities Staff Booklet. URL http://www.cfsan.fda.gov/~lrd/fdaact.html - Walker CR (1965) Diuron, fenuron, monuron, neburon, and TCA mixtures as aquatic herbicides in fish habitats. *Weeds*, 13, 297-301. - Walsh GE (1972) Effects of Herbicides on Photosynthesis and Growth of Marine Unicellular Algae. *Water Hyacinth Journal*, 10, 45-48. - Walsh GE, Grow TE (1971) Depression of Carbohydrate in Marine Algae by Urea Herbicides. *Weed Science*, 19, 568-570. - Ward T, Boeri R (1991) Acute Flow-through Mollusc Shell Deposition Test with DPX-14740-166 (Diuron). United States Environmental Protection Agency report, EPA MRID 42217201. - Ward T, Boeri R (1992a) Early life stage toxicity of DPX-14740-166 (Diuron) to Sheepshead minnow, *Cyprinodon variegatus*. United States Environmental Protection Agency report, EPA MRID 42312901. - Ward T, Boeri R (1992b) Life-cycle Toxicity of DPX-14740-166 (Diuron) to the Mysid, Mysidopsis bahia. United States Environmental Protection Agency report, EPA MRID 42500601. - Wauchope RD, Buttler TM, Hornsby AG, Augustijnbeckers PWM, Burt JP (1992) The Scs Ars Ces Pesticide Properties Database for Environmental Decision-Making. *Reviews of Environmental Contamination and Toxicology*, 123, 1-155. - Zimba PV, Tucker CS, Mischke CC, Grimm CC (2002) Short-term effect of diuron on catfish pond ecology. *North American Journal of Aquaculture*, 64, 16-23. **Data Tables** **Table 4. Final acute toxicity data set for diuron.** All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | |-----------------|----------------------|-------------|--------------|--------------|-------------------|----------|--------------|--------------------------|--------------|--|-----------------------------| | Daphnia magna | Daphnid | Daphniidae | S | Nom | 80.0% | 48-h | 19.9 | Mortality/
Immobility | < 24-h | 12000 (10000-13000)* | Baer 1991 | | Daphnia pulex | Daphnid | Daphniidae | SR | Meas | 99.8% | 96-h | 22 | Mortality | 5-d | 17900 (14200-22600) | Nebeker &
Schuytema 1998 | | Hyalella azteca | Amphipod | Hyalellidae | SR | Meas | 99.8% | 96-h | 22 | Mortality | <11 d | 19400 (17700-21300) | Nebeker &
Schuytema 1998 | ^{*} Lowest value used for criteria calculation because not enough data available for a distribution Table 5. Acceptable reduced acute data rated RR with given reason for exclusion. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | Reason | |---------------|----------------------|------------|--------------|--------------|-------------------|----------|--------------|--------------------------|----------|--|-----------|--------| | Daphnia magna | Daphnid | Daphniidae | S | Nom | 80.0% | 24-h | 19.9 | Mortality/
Immobility | < 24-h | 68000 (55000-
86000) | Baer 1991 | A | ## Reduction Reasons A. Not the most sensitive or appropriate duration **Table 6. Excluded acute data rated RL, LR, LL with given reason for rating and exclusion.** S: static; SR: static renewal; FT: flow-through. NR: not reported. 95% CI: 95% confidence interval. Exclusion reasons are listed at the end of the table. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/ size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | Rating/
Reason | |----------------------------|----------------------------------|------------|--------------|--------------|-------------------|----------|--------------|--------------------------|-------------------------------|--|-----------------------------|-------------------| | Artemia salina | Brine
Shrimp | Artemiidae | S | NR | NR | 24-h | 25 |
Mortality | Instar II-III
larvae | 12010 (11420-
12100) | Koutsaftis &
Aoyama 2007 | LL
2, 5 | | Asellus brevicaudus | Aquatic sow bug | Asellidae | S | Nom | 95.0% | 96-h | 15 | Mortality | Mature | 15500 (7200-
33400) | Johnson &
Finley 1980 | LL
5, 6 | | Ctenopharyngodon
idella | Grass carp | Cyprinidae | FT | NR | 100.0% | 96-h | 13 | Mortality | 1+ year,
15.8 g, 9.5
cm | 31000 (28000-
34000) | Tooby et al.
1980 | LL
1, 5, 6 | | Daphnia magna | Daphnid | Daphniidae | S | Nom | Technical grade | 26-h | 21.1 | Mortality/
Immobility | 1st instar | 47000 (41600-
53100) | Crosby &
Tucker 1966 | LL
1, 5, 6 | | Daphnia pulex | Daphnid | Daphniidae | S | Nom | 95.0% | 48-h | 15 | Mortality/
Immobility | 1st instar | 1400 (1000-1900) | Johnson &
Finley 1980 | LL
5, 6 | | Gammarus fasciatus | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 24-h | 15.5 | Mortality | early instar | 2500 (1000-5500) | Sanders 1970 | LL
1, 5, 6 | | Gammarus fasciatus | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 48-h | 15.5 | Mortality | early instar | 1800 (800-5200) | Sanders 1970 | LL
1, 5, 6 | | Gammarus fasciatus | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 96-h | 15.5 | Mortality | early instar | 700 (190-8200) | Sanders 1970 | LL
1, 5, 6 | | Gammarus lacustris | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 24-h | 21.1 | Mortality | 2 months old | 700 (590-8300) | Sanders 1969 | LL
1, 5, 6 | | Gammarus lacustris | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 48-h | 21.1 | Mortality | 2 months old | 380 (290-500) | Sanders 1969 | LL
1, 5, 6 | | Gammarus lacustris | Scud
(amphipod
crustacean) | Gammaridae | S | Nom | Technical grade | 96-h | 21.1 | Mortality | 2 months old | 160 (130-190) | Sanders 1969 | LL
1, 5, 6 | | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/ size | LC/EC ₅₀ (μg/L)
(95% CI) | Reference | Rating/
Reason | |--|-------------------------|---------------|--------------|--------------|-------------------|----------|--------------|-----------|----------------|--|--------------------------|-------------------| | Lepomis macrochirus | Bluegill
Sunfish | Centrarchidae | S | Nom | Technical grade | 96-h | 12.7 | Mortality | 0.6-1.5 g | 8900 (8200-9600) | Macek et al.
1969 | LL
1, 5, 6 | | Lepomis macrochirus | Bluegill
Sunfish | Centrarchidae | S | Nom | Technical grade | 96-h | 18.3 | Mortality | 0.6-1.5 g | 7600 (7000-8200) | Macek et al.
1969 | LL
1, 5, 6 | | Lepomis macrochirus | Bluegill
Sunfish | Centrarchidae | S | Nom | Technical grade | 96-h | 23.8 | Mortality | 0.6-1.5 g | 5900 (5300-6500) | Macek et al.
1969 | LL
1, 5, 6 | | Lymnaea spp. | Snail | Lymnaeidae | S | Nom | NR | 96-h | NR | Mortality | Adult | 15300 | Christian &
Tate 1983 | LL
1, 3, 6 | | Oncorhynchus clarki
(Salmo clarki) | Cutthroat
Trout | Salmonidae | S | Nom | 95.0% | 96-h | 10.0 | Mortality | 3.00 g | 1400 (1100 -
1900) | Johnson &
Finley 1980 | LL
5, 6 | | Oncorhynchus mykiss
(Salmo gairdneri) | Rainbow
Trout | Salmonidae | S | Nom | 95.0% | 96-h | 13 | Mortality | 0.8 g | 4900 (4100-5900) | Johnson &
Finley 1980 | LL
5, 6 | | Oncorhynchus mykiss
(Salmo gairdneri) | Rainbow
Trout | Salmonidae | S | Nom | 80.0% | 96-h | 13 | Mortality | 1.2 g | 16000 (11300-
22700) | Johnson &
Finley 1980 | LL
5, 6 | | Pteronarcys
californica | Stonefly
Naiad | Pteronarcidae | S | Nom | 95.0% | 96-h | 15 | Mortality | 2nd year class | 1200 (900-1700) | Johnson &
Finley 1980 | LL
5, 6 | | Pteronarcys
californica | Stonefly
Naiad | Pteronarcidae | S | Nom | Technical grade | 24-h | 15.5 | Mortality | 30-35 mm | 3600 (2800-4700) | Sanders & Cope 1968 | LL
1, 5, 6 | | Pteronarcys
californica | Stonefly
Naiad | Pteronarcidae | S | Nom | Technical grade | 48-h | 15.5 | Mortality | 30-35 mm | 2800 (2100-3800) | Sanders & Cope 1968 | LL
1, 5, 6 | | Pteronarcys
californica | Stonefly
Naiad | Pteronarcidae | S | Nom | Technical grade | 96-h | 15.5 | Mortality | 30-35 mm | 1200 (870-1700) | Sanders &
Cope 1968 | LL
1, 5, 6 | | Salvelinus namaycush | Lake Trout | Salmonidae | S | Nom | 95.0% | 96-h | 10 | Mortality | 1.5 g | 2700 (2400-3000) | Johnson &
Finley 1980 | LL
5, 6 | | Simocephalus
serrulatus | Water fleas,
daphnid | Daphniidae | S | Nom | 95.0% | 48-h | 15 | Mortality | 1st instar | 2000 (1400-2800) | Johnson &
Finley 1980 | LL
5, 6 | ## **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Low chemical purity or purity not reported - 4. Toxicity value not calculable - 5. Control response not reported - 6. Low reliability score **Table 7a. Final chronic plant toxicity data set for diuron.** All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable | Species | Common identifier,
Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | EC ₅₀
(µg/L) | Reference | |---|-------------------------------|--------------|--------------|-------------------|----------|--------------|-------------------|-----------------------------|----------------|----------------|----------------|----------------------------|--------------------------| | Chlamydomonas
moewusii Gerloff | Algae,
Chlamydomonadaceae | S | Nom | 80.0% | 7-d | 21 | Growth inhibition | 7-d old algal
cell stock | NR | NR | NR | 559.44 | Cain & Cain
1983 | | Lemna minor | Duckweed, Araceae | S | Nom | 98.0% | 7-d | 25 | Growth inhibition | Plant fronds | NR | 5 | NR | 25 | Teisseire et al.
1999 | | Pseudokirchneriell
a subcapitata
(Selenastrum
capricornutum
Printz) | Green algae | S | Nom | 96.8% | 120 h | 24 | Growth inhibition | 2-d old algal
cells | 1.3 | 2.5 | 1.8 | 2.9 | Blasburg et al.
1991 | | Scenedesmus
obliquus | Microalgae,
Scenedesmaceae | S | Nom | Technical | 24 h | 21 | Growth inhibition | Algal cells | NR | NR | NR | 10 | Geoffroy et al. 2002 | **Table 7b. Final chronic animal toxicity data set for diuron.** All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |---------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|--------------------------------|---------------------------|----------------|----------------|----------------|-----------------------------| | Chironomus tentans | Midge | SR | Meas | 99.8% | 10-d | 24 | Mortality | 2-d, 1st instar
larvae | 1900 | 3400 | 2540 | Nebeker &
Schuytema 1998 | | Daphnia pulex | Daphnid | S | Meas | 99.8% | 7-d | NR | Reduced # of young/ mortality | 5-d old | 4000.0 | 7700 | 5550 | Nebeker &
Schuytema 1998 | | Hyalella azteca | Amphipod | SR | Meas | 99.8% | 10-d | 22 | Mortality/
Reduced weight | <11-d | 7900 | 15700 | 11140 | Nebeker &
Schuytema 1998 | | Lumbriculus
variegatus | Annelid worm | SR | Meas | 99.8% | 10-d | 23 | Reduced weight | small, short
adults | 1800 | 3500 | 2510 | Nebeker &
Schuytema 1998 | | Physa gyrina | Snail | SR | Meas | 99.8% | 10-d | 24 | Reduced weight | 2-d 1st instar
larvae | 13400 | 22800 | 17480 | Nebeker &
Schuytema 1998 | | Pimephales promelas | Fathead minnow | FT | Meas | 98.6% | 64-d | 25 | Deformity,
Mortality | Eggs < 24-h, hatched fry | 33.4 | 78 | 51 | Call et al.
1983, 1987 | | Pseudacris regilla | Pacific treefrog | SR | Meas | 99.8% | 14-d | 20 | Growth inhibition (Length) | Tadpole | 14500 | 21100 | 17490 | Schuytema &
Nebeker 1998 | | Rana aurora | Red-legged frog | SR | Meas | 99.8% | 7-d | 20 | Growth inhibition (Wet weight) | Tadpole | 7600 | 14500 | 10500 | Schuytema &
Nebeker 1998 | | Rana catesbeiana | Bullfrog | SR | Meas | 99.8% | 21-d | 24 | Growth inhibition (Dry weight) | Tadpole | 11690* | 16430* | 12450* | Schuytema &
Nebeker 1998 | | Xenopus laevis | African clawed frog | SR | Meas | 99.8% | 4-d | 24 | Growth inhibition (Length) | Embryo | 10490** | 20540** | 14680** | Schuytema &
Nebeker 1998 | ^{*}SMCV calculated from 3 values ^{**} SMCV calculated from 2 values **Table 8.** Acceptable reduced chronic data rated RR with reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|--------------------------------|------------------------------|----------------|----------------|----------------|-----------------------------|----------------------------| | Chironomus
tentans | Midge | SR | Meas | 99.8% | 10-d | 24 | Reduced weight | 2-d, 1st
instar
larvae | 3400 | 7100 | 4910 | Nebeker &
Schuytema 1998 | A | | Pimephales
promelas | Fathead minnow | SR | Meas | 99.8% | 7-d | 25 | Reduced weight | 2.5 d
embryo | 4200 | 8300 | 5900 | Nebeker &
Schuytema 1998 | С | | Pimephales
promelas | Fathead minnow | SR | Meas | 99.8% | 10-d | 24 | Mortality | 1.5 month old juvenile | 20000 | 27100 | 23280 | Nebeker
&
Schuytema 1998 | В | | Pseudacris
regilla | Pacific treefrog | SR | Meas | 99.8% | 10-d | 20 | Increased
Deformity | Embryo | 14500 | 29100 | 20540 | Schuytema &
Nebeker 1998 | A | | Pseudacris
regilla | Pacific treefrog | SR | Meas | 99.8% | 14-d | 20 | Growth inhibition (Wet weight) | Tadpole | 21000 | 29100 | 24720 | Schuytema &
Nebeker 1998 | A | | Pseudacris
regilla | Pacific treefrog | SR | Meas | 99.8% | 14-d | 20 | Growth inhibition (Dry weight) | Tadpole | 21100** | 29100** | 24750** | Schuytema &
Nebeker 1998 | A | | Rana
catesbeiana | Bullfrog | SR | Meas | 99.8% | 21-d | 24 | Growth inhibition (length) | Tadpole | 14500** | 24780** | 18950** | Schuytema &
Nebeker 1998 | A | | Rana
catesbeiana | Bullfrog | SR | Meas | 99.8% | 21-d | 24 | Growth inhibition (Wet weight) | Tadpole | 17490** | 29100** | 22560** | Schuytema &
Nebeker 1998 | A | | Xenopus laevis | African clawed frog | SR | Meas | 99.8% | 4-d | 24 | Deformity | Embryo | 17490 | 29100 | 22560 | Schuytema &
Nebeker 1998 | A | # **Reasons for Exclusion** A. Less sensitive endpoint B. Less sensitive life-stage * SMCV calculated from 3 values C. Test type not preferred (static vs. flow-through) ** SMCV calculated from 2 values **Table 9a. Excluded chronic plant toxicity data set for diuron of studies rated RL, LR, or LL**. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable; 95% CI: 95% confidence interval; SE: standard error. | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |---------------------|--------------------------|--------------|--------------|-------------------|----------|--------------|---|---------------------------------------|----------------|----------------|--|---------------------------|------------------------------------| | Achnanthes brevipes | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 24
(SE=1.0) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Amphora exigua | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 31
(SE=4) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Apium nodiflorum | Rooted macrophyte | S | Nom | > 99% | 14-d | NR | Relative growth rate | Single stem
node w/ leaf | 0.05 | NR | 2.808 | Lambert et al. 2006 | LL
1, 5, 6 | | Apium nodiflorum | Rooted macrophyte | S | Nom | > 99% | 14-d | NR | Growth inhibition (roots) | Single stem
node w/ leaf | <0.0005 | NR | 0.00026 | Lambert et al. 2006 | LL
1, 5, 6, 7 | | Apium nodiflorum | Rooted
macrophyte | S | Nom | > 99% | 14-d | NR | Change in
chlorophyll
fluorescence
ratio | Single stem
node w/ leaf | 5 | NR | > 5.0 | Lambert et al. 2006 | LL
1, 5, 6 | | Chara vulgaris | Macrophytic alga | S | Nom | > 99% | 14-d | NR | Relative growth rate | Terminal lengths of shoots w/ 3 nodes | 0.0005 | NR | 0.35 | Lambert et al. 2006 | LL
1, 5, 6 | | Chara vulgaris | Macrophytic alga | S | Nom | > 99% | 14-d | NR | Change in
chlorophyll
fluorescence
ratio | Terminal lengths of shoots w/ 3 nodes | 0.5 | NR | 4.033 | Lambert et al. 2006 | LL
1, 5, 6 | | Chlamydomonas sp. | Chlorophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 37
(SE=3) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |----------------------------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|---|--------------------------------|----------------|----------------|--|-------------------------------|------------------------------------| | Chlamydomonas sp. | Chlorophyceae family | S | Nom | 99.8% | 20 min | 21.5 | Change in chlorophyll fluorescence ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 10.8 (8.5-
13.6) | Podola &
Melkonian
2005 | RL
1, 5, 8 | | Chlorella
pyrenoidosa | Green algae | S | Nom | 95.0% | 4-d | 25 | Growth inhibition | Algal cells | NR | NR | 25 | Maule &
Wright 1984 | LR
1, 6 | | Chlorella
pyrenoidosa | Green algae | S | Nom | 50.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | NR | 1.3 | Ma et al. 2001,
Ma 2002 | LL
1, 3, 6 | | Chlorella sp. | Nonmotile unicell phytoplankton | S | Nom | Tech. | 10-d | 20.5 | Growth inhibition | Algal cells | NR | NR | EC ₆₆ = 4 | Ukeles 1962 | LL
1, 2, 6 | | Chlorella sp. | Nonmotile unicell phytoplankton | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 19
(SE=2) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Chlorella vulgaris | Green algae | S | Nom | 50.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | NR | 4.3 | Ma et al. 2002 | LL
1, 3, 6 | | Chlorella vulgaris
SAG211-11b | Green algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 27.4
(21.1-
35.5) | Podola &
Melkonian
2005 | RL
1, 8 | | Chlorococcum sp. | Chlorophyte algae | S | Nom | Tech. | 7-d | 20 | Growth inhibition | Algal cells | < 1.0 | NR | $EC_{62} = 10$ | Walsh & Grow
1971 | RL
1, 2 | | Chlorococcum sp. | Chlorophyte algae | S | Nom | Tech. | 10-d | 20 | Growth inhibition | Algal cells | NR | NR | 10 | Walsh 1972 | RL
1, 2 | | Chlorococcum sp. | Chlorophyte algae | S | Nom | Tech. | 90 min | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 20 | Walsh 1972 | RL
1, 2 | | Chlorococcum sp. | Chlorophyte algae | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 20
(SE=4) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |-----------------------------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|---|--------------------------------|----------------|----------------|--|--------------------------------|------------------------------------| | Cyclotella nana | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 39
(SE=7) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Cryptomonas sp. | Algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 6.4 (5.3-
7.8) | Podola &
Melkonian
2005 | RL
1, 5, 8 | | Dunaliella euchlora
Lerche | Motile flagellate phytoplankton | S | Nom | Tech. | 10-d | 20.5 | Growth inhibition | Algal cells | NR | NR | EC ₅₆ =0.4 | Ukeles 1962 | LL
1, 2, 6 | | Dunaliella
tertiolecta | Green algae | S | Nom | 99.0% | 96-h | 20 | Growth inhibition | Algal cells | NR | NR | 5.9 | Gatidou &
Thomaidis
2007 | LL
2, 5 | | Dunaliella
tertiolecta | Chlorophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10
(SE=3) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Dunaliella
tertiolecta Butcher | Green algae | S | Nom | Tech. | 10-d | 20 | Growth inhibition | Algal cells | NR | NR | 20 | Walsh 1972 | RL
1, 2 | | Dunaliella
tertiolecta Butcher | Green algae | S | Nom | Tech. | 90 min | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10 | Walsh 1972 | RL
2, 6, 8 | | Eudorina elegans | Algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 13.2
(10.4-
16.9) | Podola &
Melkonian
2005 | RL
1, 5, 8 | | Isochrysis galbana | Chrysophyte | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10
(SE=3) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Isochrysis galbana
Parke | Chrysophyte | S | Nom | Tech. | 90 min | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10 | Walsh 1972 | RL
1, 2, 8 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |------------------------------|---------------------------------|--------------|--------------|-------------------|----------|------------------------|---|---------------------------------------|----------------|----------------|--|----------------------------------|------------------------------------| | Isochrysis galbana
Parke | Chrysophyte | S | Nom | Tech. | 10-d | 20 | Growth inhibition | Algal cells | NR | NR | 10 | Walsh 1972 | RL
1, 2 | | Lemna gibba G3 | Duckweed | S | Nom | 98.0% | 7-d | 25 | Growth inhibition | NR | NR | NR | 29 (27-
31) | Okamura 2003 | LR
6 | | Lemna minor | Duckweed | S | Nom | 98.0% | 48 h | 21 | Reduced oxygen evolution | Plant fronds | NR | 5 | NR | Eullaffroy et al. 2007 | RL
1, 7 | | Lemna minor 1769 | Duckweed | S | Nom | 98.0% | 7-d | 25 | Growth inhibition | NR | NR | NR | 30 (28-
31) |
Okamura et al. 2003 | LR
6 | | Monochrysis lutheri | Motile flagellate phytoplankton | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 18
(SE=3) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Monochrysis lutheri
Droop | Motile flagellate phytoplankton | S | Nom | Tech. | 10-d | 20.5 | Growth inhibition | Algal cells | NR | NR | $EC_{100} = 0.02$ | Ukeles 1962 | LL
1, 2, 6 | | Monochrysis lutheri
Droop | Motile flagellate phytoplankton | S | Nom | Technical grade | 10-d | 20.5 | Mortality | early instar | NR | NR | 2500
(1000-
5500) | Sanders 1970 | LL
1, 5, 6 | | Myriophyllum
spicatum | Rooted
macrophyte | S | Nom | > 99% | 14-d | NR
(green
house) | Relative growth rate | Terminal lengths of shoots w/ 3 nodes | 0.0005 | NR | 5 | Lambert et al. 2006 | LL
1, 5, 6 | | Myriophyllum
spicatum | Rooted
macrophyte | S | Nom | > 99% | 14-d | NR
(green
house) | Change in
chlorophyll
fluorescence
ratio | Terminal lengths of shoots w/ 3 nodes | 5 | NR | > 5.0 | Lambert et al. 2006 | LL
1, 5, 6 | | Navicula forcipata | Diatom | S | Nom | 99.0% | 96-h | 20 | Growth inhibition | Algal cells | NR | NR | 27 | Gatidou and
Thomaidis
2007 | LL
2, 5 | | Navicula inserta | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 93
(SE=12) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |-------------------------------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|--------------------------------|-------------|----------------|----------------|--|---------------------------|------------------------------------| | Neochloris sp. | Chlorophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 28
(SE=5) | Hollister & Walsh 1973 | LL
1, 2, 6 | | Nitzschia (Ind. 684) | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 169
(SE=17) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Nitzschia closterium | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 50
(SE=6) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Oscillatoria cf.
chalybea | Cyanobacterium | S | Nom | 80.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | 280 | 28 | Schrader et al.
1998 | LR
1, 6 | | Phaeodactylum
tricornutum | Chrysophyte | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10
(SE=3) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Phaeodactylum
tricornutum Bohlin | Chrysophyte | S | Nom | Tech. | 90 min | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 10 | Walsh 1972 | RL
1, 2, 8 | | Phaeodactylum
tricornutum Bohlin | Chrysophyte | S | Nom | Tech. | 10-d | 20 | Growth inhibition | Algal cells | NR | NR | 10 | Walsh 1972 | RL
1, 2 | | Phaeodactylum
tricornutum Bohlin | Chrysophyte | S | Nom | Tech. | 10-d | 20.5 | Growth inhibition | Algal cells | NR | NR | EC ₂₁ =0.4 | Ukeles 1962 | LL
1, 2, 6 | | Platymonas sp. | Chlorophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 7 (SE=3) | Hollister & Walsh 1973 | LL
1, 2, 6 | | Porphyridium
cruentum | Rhodophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 24
(SE=3) | Hollister & Walsh 1973 | LL
1, 2, 6 | | Protcoccus sp. | Nonmotile unicell phytoplankton | S | Nom | Tech. | 10-d | 20.5 | Growth inhibition | Algal cells | NR | NR | EC ₄₈ =0.02 | Ukeles 1962 | LL
1, 2, 6 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |--|----------------------|--------------|--------------|-------------------|----------|--------------|---|--------------------------------|----------------|----------------|--|-------------------------------|------------------------------------| | Pseudokirchneriella
subcapitata
(Selenastrum
capricornutum) | Green algae | S | Nom | 80.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | 280 | 36.4 | Schrader et al.
1998 | LR
1, 6 | | Pseudokirchneriella
subcapitata
(Selenastrum
capricornutum) | Green algae | S | Nom | 98.0% | 3-d | 25 | Growth inhibition | Algal cells | NR | NR | 6.6 (5.9-
7.2) | Okamura et al. 2003 | LR
6 | | Pseudokirchneriella
subcapitata
(Selenastrum
capricornutum) | Green algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 13.8 (9.3-
20.4) | Podola &
Melkonian
2005 | RL
1, 8 | | Raphidocelis
subcapitata | Green algae | S | Nom | 50.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | NR | 0.7 | Ma et al. 2006 | LL
3, 5, 6 | | Scenedesmus
obliquus | Green algae | S | Nom | 50.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | NR | 4.09 | Ma et al. 2002 | LL
1, 3, 6 | | Scenedesmus
obliquus | Green algae | S | Nom | 98.0% | 1 min | 22 | Change in
chlorophyll
fluorescence
ratio | Algal cells | NR | NR | 1 [†] | Eullaffroy &
Vernet 2003 | RL
1, 4, 8 | | Scenedesmus
quadricauda | Green algae | S | Nom | 50.0% | 96-h | 25 | Growth inhibition | Algal cells | NR | NR | 2.7 | Ma et al. 2003 | LL
1, 3, 6 | | Scenedesmus
subspicatus | Green algae | S | Nom | Tech. | 24-h | 20 | Growth inhibition | Algal cells, 3-d old | 4 | NR | NR | Schafer et al.
1994 | LR
5, 6 | | Scenedesmus
subspicatus | Green algae | S | Nom | Tech. | 72-h | 20 | Growth inhibition | Algal cells, 3-d old | 10 | NR | 36 | Schafer et al.
1994 | LR
5, 6 | | Scherffelia dubia | Algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 3.9 (2.5-
6.2) | Podola &
Melkonian
2005 | RL
1, 8 | | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |------------------------------|--------------------------|--------------|--------------|-------------------|----------|--------------|---|--------------------------------|----------------|----------------|--|-------------------------------|------------------------------------| | Staurodesmus
convergens | Algae | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 4.1 (2.5-
6.9) | Podola &
Melkonian
2005 | RL
1, 5, 8 | | Stauroneis
amphoroides | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 31
(SE=2) | Hollister &
Walsh 1973 | LL
1, 2, 6 | | Synechocystis sp. | Cyanobacterium | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 7.6 (5.5-
10.5) | Podola &
Melkonian
2005 | RL
1, 5, 8 | | Tetraselmis elegans | Phytoplankton | S | Nom | 99.8% | 20 min | 21.5 | Change in
chlorophyll
fluorescence
ratio | 2-4 week
old algal
cells | 0.1 | 0.5 | 3.0 (2.3-
3.8) | Podola &
Melkonian
2005 | RL
1, 8 | | Thalassiosira
fluviatilis | Bacillariophyceae family | S | Nom | Tech. | 3-d | 20 | Reduced
Oxygen
Evolution | Algal cells | NR | NR | 95
(SE=10) | Hollister & Walsh 1973 | LL
1, 2, 6 | | Ulothrix fimbriata | Green algae | S | Nom | 95.0% | 7-d | 25 | Growth inhibition | Algal cells | NR | NR | 540 | Maule &
Wright 1984 | LR
1, 6 | ## **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Low chemical purity or purity not reported4. Toxicity value not calculable5. Control response not reported - 6. Low reliability score - 7. Endpoint not linked to growth, reproduction or survival (Ch. 3, Section 3-2.1.3) - 8. Inappropriate test duration (Ch. 3, Section 3-2.1.1) - † Value reported as toxicity threshold, which is conceptually very similar to a MATC, but calculated differently than a MATC or an ECx value. ‡ Growth inhibition of roots is not a standard endpoint. **Table 9b.** Excluded chronic animal toxicity data set for diuron of studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported; 95% CI: 95% confidence interval. | Species | Common
identifier | Test
type | Meas
/Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L)
(95% CI) | Reference | Rating/
Reason for
exclusion | |--------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|-------------------------|-----------------------------------|----------------|----------------|---------------------------------------|---------------------------|------------------------------------| | Crassostrea
virginica | Eastern oyster | FT | Meas | 96.8% | 96-h | 23 | Shell deposition | Neonates, <24-h | 2400 | NR | EC ₅₀ =4800
(4400-5200) | Ward &
Boeri
1991 | RL
2 | | Cyprinodon
variegates | Sheepshead minnow | FT | Meas | 96.8% | 32-d | 30 | Mortality | < 24-h | 1700 | 3600 | 2500 | Ward & Boeri
1992a | RL
2 | | Mysidopsis
bahia | Mysid | FT | Meas | 96.8% | 28-d | 25.3 | # of young
surviving | < 24-h, juvenile | 960 | 1900 | 1400 | Ward & Boeri
1992b | RL
2 | | | | | | | | | | | | | LC ₅₀ (μg/L) | | | | Pimephales
promelas | Fathead minnow | FT | Meas | 98.6% | 192-h | 24.3 | Mortality | 30-d | NR | NR | 7700 (pooled reps) | Call et al.
1983, 1987 | RL
1, 5 | | Oncorhynchus
mykiss | Rainbow Trout | S | Nom | 95% | 7-d | 10 | Mortality | juveniles,
hatched <24h
ago | NR | NR | 74000
(29000-
3681000) | Okamura et al. 2002 | LR
1, 6 | | Oncorhynchus
mykiss | Rainbow Trout | S | Nom | 95% | 14-d | 10 | Mortality | juveniles,
hatched <24h
ago | NR | NR | 15000
(11000-
29000) | Okamura et al. 2002 | LR
1, 6 | | Oncorhynchus
mykiss | Rainbow Trout | S | Nom | 95% | 21-d | 10 | Mortality | juveniles,
hatched <24h
ago | NR | NR | 5900 (4700-
7700) | Okamura et al.
2002 | LR
1, 6 | | Oncorhynchus
mykiss | Rainbow Trout | S | Nom | 95% | 28-d | 10 | Mortality | juveniles,
hatched <24h
ago | NR | NR | 230 (8.9-590) | Okamura et al.
2002 | LR
1, 6 | #### **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Low chemical purity or purity not reported - 4. Toxicity value not calculable - 5. Control response not reported - 6. Low reliability score - 7. Endpoint not linked to growth, reproduction or survival (Ch. 3, Section 3-2.1.3) - 8. Inappropriate test duration (Ch. 3, Section 3-2.1.1) Table 10. Acceptable multispecies field, semi-field, laboratory, microcosm, mesocosm studies; R= reliable; L= less reliable. | Reference | Habitat | Rating | |------------------------------|----------------------------|--------| | Devilla et al. (2005) | Laboratory model ecosystem | L | | Dorigo et al. (2007) | Lotic outdoor stream | L | | Flum & Shannon (1987) | Laboratory microcosm | L | | Hartgers et al. (1998) | Laboratory microcosm | R | | Molander & Blanck (1992a) | Laboratory microcosm | L | | Perschbacher & Ludwig (2004) | Outdoor pond | L | | Pesce et al. (2006) | Laboratory microcosm | L | | Sumpono <i>et al.</i> (2003) | Indoor pond | R | | Tlili et al. (2008) | Laboratory microcosm | R | | Zimba <i>et al.</i> (2002) | Outdoor pond | L | Table 11. Threatened, Endangered, or Rare Species Predicted values by ICE. | Surrogate | | Predicted | | |-------------------------------------|----------------------------|---|--| | Species | LC ₅₀
(mg/L) | Species | $\begin{array}{c} LC_{50} \\ (mg/L) \end{array}$ | | Rainbow trout (Oncorhynchus mykiss) | 1.95 | Chinook salmon (O. tshawytscha) | 2.34 | | | | Coho salmon (O. kisutch) | 1.795 | | | | Lahontan cutthroat trout (O. clarki henshawi) | 0.753 | | Cutthroat trout (O. clarki) | 1.4 | Coho salmon (O. kisutch) | 1.048 |